

Humboldt-Universität zu Berlin Geography Department Geomatics¹ and Biogeography² Labs

Patrick Hostert¹
Tobias Kuemmerle²
Dirk Pflugmacher¹

Email: patrick.hostert@geo.hu-berlin.de http://www.geographie.hu-berlin.de

Tel.: +49 30 2093 6905

Synergies between future Landsat and European satellite missions for better understanding coupled human-environment systems

> Our team is supported...

...at **HU Berlin** by Patrick Griffiths, Pedro Leitão, Sebastian van der Linden

...in **Germany** by Hermann "Charly" Kaufmann (GFZ Potsdam), Achim Röder and Thomas Udelhoven (U Trier), Björn Waske (U Bonn)

...**beyond Germany** by Warren Cohen (USDA-FS / Oregon State), Robert Kennedy (Boston), Volker Radeloff (Madison), Ruth Sonnenschein (EURAC, Bolzano, Italy)

Land System Science Cluster @ HU Berlin, Germany

> Research foci:

- interaction of global (climate) change and land use change
- influence of land use on carbon cycling and natural habitats

> Methods foci

- large area mapping and monitoring
- high temporal resolution image analysis (gradual changes, phenology)
- imaging spectroscopy (EnMAP Toolbox)

Regional foci

- Europe (pan-European land change and LUI indicators)
- SE-Asia (REDD+ in Laos, Vietnam, Indonesia and S-China)
- S-America (Brazil Amazon and Cerrado, Argentina Chaco)

> Creating MODIS-like products from LDCM and historic Landsat data

- > Create MODIS-like products from LDCM and historic Landsat data
- > Exploit the full temporal depth of the archive to analyze more subtle spatio-temporal gradients (e.g. focusing on LUI instead of LULCC)

Griffiths, P., Kuemmerle, T., Kennedy, R.E., Abrudan, I.V., Knorn, J., & Hostert, P. (2012). Using annual time-series of Landsat images to assess the effects of forest restitution in post-socialist Romania. *Remote Sensing of Environment, 118, 199-214*

- > Create MODIS-like products from LDCM and historic Landsat data
- > Exploit the full temporal depth of the archive to analyze more subtle spatio-temporal gradients (e.g. focusing on LUI instead of LULCC)...
- ...also in regions where data is relatively scarce
- > Fill gaps either by better multi-scale data integration or optimized integration across different archives

Sentinel-2

- > Create MODIS-like products from LDCM and historic Landsat data
- > Exploit the full temporal depth of the archive to analyze more subtle spatio-temporal gradients (e.g. focusing on LUI instead of LULCC)...
- > ...also in regions where data is relatively scarce
- > Fill gaps either by better multi-scale data integration or optimized integration across different archives
- ➤ Better link analyses from Landsat data to their underlying ecological meaning (e.g. concerning carbon fluxes)...

Kuemmerle, T., Olofsson, P., Chaskovskyy, O., Baumann, M., Ostapowicz, K., Woodcock, C.E., Houghton, R.A., Hostert, P., Keeton, W.S., & Radeloff, V.C. (2011). Post-Soviet farmland abandonment, forest recovery, and carbon sequestration in western Ukraine. *Global Change Biology*, 17, 1335-1349

Future scenarios for carbon fluxes in Western Ukraine

- > Create MODIS-like products from LDCM and historic Landsat data
- > Exploit the full temporal depth of the archive to analyze more subtle spatio-temporal gradients (e.g. focusing on LUI instead of LULCC)...
- ...also in regions where data is relatively scarce
- > Fill gaps either by better multi-scale data integration or optimized integration across different archives
- ➤ Better link analyses from Landsat data to their underlying ecological meaning (e.g. concerning carbon fluxes)...
- ...and ultimately to integrated processes related to coupled humanenvironment systems

LULCC after Chernobyl and after the breakdown of the Soviet Union

(http://www.atomicarchive.com 2008)

LULCC after Chernobyl and after the breakdown of the Soviet Union

Hostert, P., Kuemmerle, T., Prishchepov, A., Sieber, A., Lambin, E.F., & Radeloff, V.C. (2011). Rapid land use change after socio-economic disturbances: the collapse of the Soviet Union versus Chernobyl. *Environmental Research Letters*, 6, 045201

Outlook

- > Integrate between Landsat and future Sentinel archives...
- > ...and better exploit the historical archives

Ongoing transfer of scenes from INPE to USGS...

> It might become appealing to bring the algorithms to the data...